Radio Transmission (Large-Scale Fading)

Instructor: Prof. Dr. Noor M. Khan

Department of Electronic Engineering, Muhammad Ali Jinnah University. Islamabad Campus, Islamabad, PAKISTAN

Ph: +92 (51) 111-878787, Ext (Office) 116, Ext (ARWiC Lab) 186

Fax: +92 (51) 2822743

email: noor@ieee.org, noormkhan@iinnah.edu.pk

Acme Center for Research in Wireless Communications (ARWiC)

www.arwic.com

Radio Transmission

EE4733 Wireless Communication Week 10-11; Fall - 2014

© Dr. Noor M Khan

Radio Wave Propagation

- Mechanisms very diverse
 - reflection, diffraction and scattering
- In urban areas where there is no direct LOS, high rise buildings cause severe diffraction loss
- Waves travel along different paths of varying lengths
 - interaction causes multi-path fading
- Strength decreases as the distance between the transmitter and receiver increases

Radio Transmission

EE4733 Wireless Communications Week 10-11; Fall - 2014

© Dr. Noor M Khan FF. MAJU

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Propagation Models

3

- Have traditionally focused on predicting the average received signal strength in close spatial proximity to a particular location
- Models that predict mean signal strength for an arbitrary transmitter receiver (T-R) separation
 - Useful for estimating the radio coverage area of a transmitter - *large-scale* models

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Propagation Models 2

4

- *Large scale* models have T-Rs of several hundred or thousands of meters
- Models that can characterize the rapid fluctuations of received signal strength over short distances (few wavelengths) or short duration (second) are called *small-scale* or fading models

EE4733 Wireless Communications

Week 10-11; Fall - 2014

Typical Look

Radio Transmission

EF4733 Wireless Communication Week 10-11: Fall - 2014

O Dr. Noor M Khan

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Free Space Propagation Model

- Predicts received signal strength when Transmitter (T) and Receiver (R) have direct Line of Sight (LOS)
- Satellite & Microwave LOS radio links
- As with most large scale models, the free space model predicts that the received power decays as a function of T-R separation raised to some power (power law function)

Radio Transmission

EE4733 Wireless Communications Week 10-11; Fall - 2014

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Isotropic Antenna

G=1

$$G = \frac{4\pi}{\lambda^2} A_{ea}$$

$$A_{ea} = \frac{\lambda^2}{4\pi}$$

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Free Space Equation

- $-P_t$ transmitted power,
- $-P_r(d)$ received power (change of notation !! $P_r(d) \equiv W_{ray}$),

Isotropic receiver and transmitter antenna used

Friis Free Space Equation

- For a T-R distance of d

$$P_r(d) = \frac{P_t G_t G_r \lambda^2}{(4\pi)^2 d^2 L}$$

- $-P_{t}$ transmitted power,
- $-P_r(d)$ received power,
- $-G_t \& G_r$ transmitter & receiver antenna gains, L - system loss factor not related to propagation (L >= 1), λ - wavelength in meters

Radio Transmission

EE4733 Wireless Communication Wook 10-11: Foll - 2014

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Antenna Gain

• The gain of an antenna is related to its effective aperture, A_{e} , by:

 $G = \frac{4\pi}{2^2} A_e$

• A_e is related the physical size of the antenna, and λ is related to the carrier frequency by:

$$\lambda = \frac{c}{f} = \frac{2\pi c}{\omega_c} \qquad \begin{array}{c} f & \text{- the carrier frequency in Hz,} \\ \omega_c & \text{- carrier frequency in radians/sec,} \\ c & \text{- speed of light in m/sec} \end{array}$$

EXAMPLE

$$f=1\,GHz\,$$

EXAMPLE
$$f = 1 GHz \rightarrow \lambda = \frac{3 \cdot 10^{-8} m / s}{10^{-9} I / s} = 0.3 m = 30 cm$$

Radio Transmission

EE4733 Wireless Communications Week 10-11: Fall - 2014

10

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Units

11

- P_r and P_r must be in the same units [W, mW]
- $G_r \& G_r$ are dimensionless
- L is due to transmission line attenuation, filter & antenna losses
- Friis shows that the received power falls off as the square of d - 20 dB/decade

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

FIRP

- Isotropic radiator is an ideal antenna which radiates power with unit gain uniformly in all directions - reference antenna gain in wireless systems
- Effective Isotropic Radiated Power (EIRP) is defined as

$$EIRP = P_tG_t$$

• Represents the maximum radiated power available from the transmitter in the direction of antenna gain as compared to an isotropic radiator

ERP

- In practice, *effective radiated power* (ERP) is used instead to denote the max radiated power as compared to an half-wave-dipole antenna
- Dipole antenna gain = 1.64, ERP will be 2.15dB smaller than the EIRP for the same transmission system
- dBi dB gain wrt to an isotropic source
- *dBd* dB gain wrt to a half wave dipole

Radio Transmission

Radio Transmission

EE4733 Wireless Communications
Week 10-11; Fall - 2014

© Dr. Noor M Khan EE, MAJU 13

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Path Loss

 Path Loss represents signal attenuation as a positive quantity measured in dB

$$PL(dB) = 10 \log \frac{P_{t}}{P_{r}} = -10 \log \left[\frac{G_{t}G_{r}\lambda^{2}}{(4\pi)^{2}d^{2}} \right]$$

If antenna gains G_r are G_r equal to 1

$$PL(dB) = -10\log\left[\frac{\lambda^2}{(4\pi)^2 d^2}\right]$$

Radio Transmission

EE4733 Wireless Communications Week 10-11; Fall - 2014 © Dr. Noor M Khan EE, MAJU . .

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Far Field

15

- Friis model is only valid for received powers, P_r at distances d, which are in the far field or Fraunhofer region.
- Far field of a transmitting antenna is defined as the region beyond the far field distance d_f, which is related to the largest linear dimension of the antenna aperture and/or carrier wavelength.

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Fraunhofer Distance

• Fraunhofer distance is given by

$$d_{f} = \frac{2D_{i}^{2}}{\lambda}$$

- D_l is the largest physical liner dimension of the antenna
- To be in the far-field region, d_f must satisfy
- $d_f >> D_l$ and $d_f >> \lambda$

Distance d = 0

- The received power equation does not hold for d = 0.
- Large scale models use a close-in distance d_0 - received power reference point
- The received power at any distance $d > d_0$ may be related to $P_r(d_0)$ at d_0
- $P_r(d_0)$ may be predicted or determined through empirical measurements

Radio Transmission

Radio Transmission

Wook 10-11: Foll - 2014

Or. Noor M Khan

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Proportions

Calculating height of an inaccessible point

Radio Transmission

EE4733 Wireless Communication Week 10-11; Fall - 2014

Or. Noor M Khan FF. MAJU

18

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Received power $P_r(d)$

19

$$P_r(d) = \underbrace{\frac{\lambda^2}{(4\pi)^2}} \cdot \frac{P_t}{d^2}$$

$$P_r(d) = con \cdot \frac{P_t}{d^2} \qquad P_r(d_0) = con \cdot \frac{P_t}{d_0^2} \quad \Longrightarrow \quad con = P_r(d_0) \cdot \frac{d_0^2}{P_t}$$

• d₀ must be chosen to be in the far-field region

$$P_r(d) = P_r(d_0) \left(\frac{d_0}{d}\right)^2 \qquad d \ge d_0 \ge d_f$$

$$P_r(d) [dBm] = 10\log \left[\frac{P_r(d_0)}{0.001 \text{ W}} \right] + 20\log \left[\frac{d_0}{d} \right]; \quad d \ge d_0 \ge d_f.$$

Week 10-11; Fall - 2014

Radio Transmission

Week 10-11; Fall - 2014

EE. MAJU

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Received power $P_r(d)$

 $P_r(d) = P_r(d_0) \left| \frac{d_0}{d} \right|$

Ground Reflection (2-ray) Model

- •In a mobile radio channel, a single direct path between the base station and a mobile is exception rather then rule
- •Two ray ground reflection model is reasonably accurate for predicting the large scale signal strength over distances of several kilometers for mobile radio systems

Radio Transmission

E4733 Wireless Communications Week 10-11: Fall - 2014 © Dr. Noor M Khar EE. MAJU 2

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Two Ray Model

 $E_{TOT}(d,t) = \frac{E_0 d_0}{d'} \cos \left(\omega_C \left(t - \frac{d'}{c} \right) \right) - \frac{E_0 d_0}{d''} \cos \left(\omega_C \left(t - \frac{d''}{c} \right) \right)$

Radio Transmission

E4733 Wireless Communications Week 10-11; Fall - 2014 © Dr. Noor M Khan

22

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Two Ray Model

23

$$P_r(d) = P_r(d_0) \left(\frac{d_0}{d}\right)^2 \qquad d \ge d_0 \ge d_f$$

$$E_{\theta}(d) = \frac{E_0 d_0}{d} \qquad (d > d_0 > d_f)$$
d₀ - reference distance

$$E_{\theta}(d,t) = \frac{E_0 d_0}{d} \cos\left(\omega_C \left(t - \frac{d}{c}\right)\right) \quad (d > d_0)$$

$$E_{TOT}(d,t) = E_{LOS}(d',t) - E_{REF}(d'',t)$$

$$E_{\text{TOT}}(d,t) = \frac{E_{0}d_{0}}{d'}\cos\left(\omega_{c}\left(t - \frac{d'}{c}\right)\right) - \frac{E_{0}d_{0}}{d''}\cos\left(\omega_{c}\left(t - \frac{d''}{c}\right)\right)$$

Radio Transmission

EE4733 Wireless Communications Week 10-11; Fall - 2014 © Dr. Noor M Khan EE, MAJU Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Two Ray Model Approximations

$$d' = \sqrt{(h_t - h_r)^2 + d^2}; \quad d'' = \sqrt{(h_t + h_r)^2 + d^2};$$

$$d>>h_t+h_r; \Rightarrow d''-d' \approx \frac{2h_th_r}{d}; \Rightarrow \left|\frac{E_0d_0}{d}\right| \approx \left|\frac{E_0d_0}{d'}\right| \approx \left|\frac{E_0d_0}{d''}\right|$$

$$E_{\text{\tiny TOT}}(d) = 2\frac{E_{\text{\tiny 0}}d_{\text{\tiny 0}}}{d}\sin\left(\frac{2\pi h_{t}h_{r}}{\lambda d}\right) \quad \text{for } \frac{2\pi h_{t}h_{r}}{\lambda d} < 0.3 \text{ rad}$$

$$E_{TOT}(d) = \frac{4\pi E_0 d_0}{\lambda} \frac{h_t h_r}{d^2}$$

$$P_r = P_t G_r G_t \frac{h_t^2 h_r^2}{d^4}$$

Two Ray Model Path Loss

Radio Transmission

EE4733 Wireless Communication Week 10-11; Fall - 2014 © Dr. Noor M Khai EE. MAJU 25

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Two Ray Model -The Model of 'Distance Filtering'

Pt=1;transmitted power[W] Gt=1;trans antenna gain Gr=1;receiver antenna gain 0.15 [m] wavelength 1990 mHz carrier frequency ht=15;

Radio Transmission

EE4733 Wireless Communications
Week 10-11; Fall - 2014

© Dr. Noor M Khan EE, MAJU 26

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Actual Cell Size

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Distance between interfering cells

• $D^2 = [(j \cdot R)^2 + (i \cdot R)^2 - (i \cdot R) (j \cdot R) \cos(120^{\circ})]$

 $D = \sqrt{3} R \sqrt{j^2 + i^2 + j \cdot i} = R\sqrt{3N}$

 $D = R\sqrt{3N}$

R - cell radius

N- cluster size

D – distance between interfering cells

© Dr. Noor M Khan EE. MAJU

Simpler SIR

- Considering only the first layer of interfering cells & if all these BS are equidistant

$$\frac{S}{I} = \frac{(D/R)^n}{i_0} = \frac{(\sqrt{3N})^n}{i_0}$$

 $-i_0$ - number of neighboring/interfering cochannel cells

Radio Transmission

EE4733 Wireless Communication Week 10-11; Fall - 2014

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Interference Limitation

31

$$\frac{S}{I} = \frac{R^{-n}}{\sum_{i=1}^{i_0} (D_i)^{-n}}$$

$$\frac{S}{I} = \frac{R^{-n}}{\sum_{k=0}^{K} 6 \cdot k (kR\sqrt{3N})^{-n}}$$

$$D_{K} < kR \sqrt{3N}$$

$$\frac{S}{I} = \frac{(\sqrt{3N})^n}{6 \cdot \sum_{k=0}^{K} k^{1-n}}$$

© Dr. Noor M Khan

EE. MAJU

k - circle of interfering cels

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Interference Limitation

$$\frac{S}{I} = \frac{(\sqrt{3N})^n}{6 \cdot \sum_{k=0}^{K} k^{1-n}}$$

- Considering K layers of interfering cells
- For N fixed, n=2 and the number of layers $K \rightarrow \infty$: $S/I \rightarrow 0$

$$I = \lim_{K \to \infty} O\left(\sum_{k=0}^{K} \frac{1}{k}\right) = \infty$$

EE4733 Wireless Communications Week 10-11; Fall - 2014

C Dr. Noor M Khan EE. MAJU

Log-distance Path Loss Model

- Average received power decreases as the n-th power of the relative distance between the transmitter and the receiver
- The average large scale path loss for an arbitrary T-R separation is expressed as function of distance using a path-loss exponent

$$\overline{PL}(d) \propto \left(\frac{d}{d_0}\right)^n$$

$$\overline{PL} [dB] = \overline{PL}(d_0) + 10 \ n \log \left(\frac{d}{d_0}\right)$$

Radio Transmission

EE4733 Wireless Communications Week 10-11; Fall - 2014 © Dr. Noor M Khan EE, MAJU 33

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Log-distance Path Loss Model

- n the rate at which the path loss increases
 - For free space n=2
- d₀ close-in reference distance
- The value of **n** depends on the specific propagation environment

Radio Transmission

EE4733 Wireless Communications Week 10-11; Fall - 2014 © Dr. Noor M Khan EE, MAJU

34

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Example

Environment	Path Loss Exponent, n
Free space	2
Urban area cellular radio	2.7 to 3.5
Shadowed urban cellular radio	3 to 5
Inbuilding LOS	1.6 to 1.8
Obstructed in building	4 to 6
Obstructed in factories	2 to 3

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Log-normal Shadowing 1

- The log distance Model does not consider the effects of environmental clutter
 - Large discrepancies
- It has been shown that path loss at a particular location is random, and distributed *log-normally*

$$PL(d) = \overline{PL}(d) + X_{\sigma} = \overline{PL}(d_0) + 10n \log\left(\frac{d}{d_0}\right) + X_{\sigma}$$

Log-normal Shadowing 2

$$P_r = P_t - PL(d)$$

- X_{σ} zero mean Gaussian distributed random variable (dB) with standard deviation σ (dB)
- d_0 , n and σ statistically describe the path loss model for an arbitrary location

Radio Transmission

EE4733 Wireless Communications Week 10-11; Fall - 2014 © Dr. Noor M Khan EE. MAJU

37

Log-normal Shadowing 3

- n and σ are in practice computed from measured data using linear regression (fitting)
- $PL(d_0)$ is based either on close-in measurements or on a free space assumption from transmitter to d_0
- A number of practical models exist for predicting path loss in "real" propagation conditions

Radio Transmission

EE4733 Wireless Communications Week 10-11; Fall - 2014 © Dr. Noor M Khan EE, MAJU 38

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

A Cell Design Problem

A GSM-1800 operator provides cellular coverage in Karachi (Area: 2500 km²) with 49 microcells of similar hexagonal geometry. If a mobile unit is considered to be located at the edge of a cell, find the Signal to Noise Ratio (SNR) that is ensured for 90% of the time at the mobile unit.

Assume the following: The close-in reference distance $d_0=1$ km. Transmitter power $P_t=10W$, the receiver and the transmitter antenna gains are $G_t=3$ dB and $G_r=0$ dB, respectively. The propagation beyond the close-in distance occurs with a path loss exponent n=4 and follows a log-normal distribution with standard deviation $\sigma=6.5$ dB. Normal temperature in Karachi is $27^{\rm O}$ C and the noise figure of the mobile unit is 10dB.

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Okumura Model 1

- Okumura 1963:
- Okumura-Hata; ITU-R recommendation P.529-2; pages 5-7, 1995.
- Applicable for frequencies in the range 150 MHz to 1920 MHz
- Distances of 1 km to 100 km
- Effective antenna heights from 30m to 1000m (hills!!)

EE4733 Wireless Communications

Week 10-11; Fall - 2014

39

Okumura Model 2

- Set of curves giving the median attenuation G
 - relative to free space A_{mu} (Graph)
 - in an urban area over quasi-smooth terrain
 - mobile antenna height of 3m
- Developed form extensive measurements
- Path loss is calculated by determining A_{mu} from the curves and adding correction factors
 - Type of terrain

Radio Transmission

Nook 10-11: Fall - 2014

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Okumura Model 3

$$L_{50}(dB) = L_F + A_{mu}(f,d) - G(h_{te}) - G(h_{re}) - G_{AREA}$$

- L_{50} 50th percentile value of the propagation path loss (median "average" not mean-square average)
- L_E Free space propagation loss (Formula)
- A_{mu}- Median attenuation relative to free space (G)
- G(h_{he}) Base station antenna height gain factor (F)
- G(h_{re}) Mobile antenna height gain factor (F)
- G_{AREA} Gain due to the type of environment (G)

Radio Transmission

Nook 10-11: Fall - 2014

42

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Free Space Propagation Loss

$$L_{50}(dB) = L_F + A_{mu}(f, d) - G(h_{te}) - G(h_{re}) - G_{AREA}$$

• The free space propagation loss is given by formula:

$$L_F[dB] = -10 \log \left[\frac{G_t G_r \lambda^2}{(4\pi)^2 d^2} \right]$$

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

 $L_{50}(dB) = L_F + A_{mu}(f,d) - G(h_{te}) - G(h_{re}) - G_{AREA}$

Median attenuation with respect to free space loss

Radio Transmission

 G_{AREA}

Gain due to the type of environment

$$L_{50}(dB) = L_F + A_{mu}(f,d) - G(h_{te}) - G(h_{re}) - G_{AREA}$$

Radio Transmission

E4733 Wireless Communication Week 10-11; Fall - 2014 © Dr. Noor M Khar EE, MAJU 45

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Antenna gain factors $G(h_{he}), G(h_{re})$

Okumura found that for heights less than 3 m

- G(h_{he}) -varies at a rate of 20 dB/decade
- G(h_{re}) varies 10dB/decade

$$G(h_{te}) = 20\log\left(\frac{h_{te}}{200}\right)$$
 $1000m > h_{re} > 10m$

$$G(h_{re}) = 10\log\left(\frac{h_{re}}{3}\right) \qquad h_{re} \le 3m$$

$$G(h_{re}) = 20\log\left(\frac{h_{re}}{3}\right)$$
 $10m > h_{re} > 3m$

Radio Transmission

EE4733 Wireless Communications Week 10-11; Fall - 2014 © Dr. Noor M Khan EE, MAJU 46

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Other Corrections

47

- Can be applied to Okumura's model
 - Terrain undulation height
 - Isolated ridge height
 - Average slope of terrain and
 - Mixed land-sea parameters
- All available as Okumura curves (Oku68)

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Okumura Model Summary

- Okumura's model is wholly based on measured data (empirical)
- Extrapolations can be made to obtain values outside the measurement range
- Simplest and the best in terms of accuracy (the best tradeoff in terms of simplicity-accuracy)
- Major disadvantage decreased accuracy in situations of rapid changes in terrain

Hata Propagation Model

- An empirical formulation of graph path loss data provided by Okumura
- Curves from Okumura model replaced by formulas
- Valid from 150 to 1500 MHz
- Presents an urban area propagation loss as a standard formula
 - correction equations for application to other situations

Radio Transmission

EE4733 Wireless Communication Wook 10-11: Foll - 2014

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Urban Path Loss Equation

$$L_{50}(urban)(dB) = 69.55 + 26.16 \log f_c - 13.82 \log h_{te}$$
$$-a(h_{re}) + (44.9 - 6.55 \log h_{te}) \log d$$

- fc Frequency in MHz from 150-1500MHz
- h_{he} -BS antenna heing in meters from 30-200 m
- h_{re} MS antenna height in meters from 1-10 m
- d T-R separation distance in km
- a(h_{re}) correction factor for effective MS antenna height (size of the coverage area)

Radio Transmission

EE4733 Wireless Communications Nook 10-11: Fall - 2014

Or. Noor M Khan

50

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Mobile antenna correction factor a(h_{re})

51

- Small to medium size city

$$a(h_{re}) = (1.1\log f_c - 0.7)h_{re} - (1.56\log f_c - 0.8)$$
 dB

Large city

$$a(h_{re}) = 8.29(\log 1.54 h_{re})^2 - 1.1$$
 dB for $f_c \le 300 MHz$
 $a(h_{re}) = 3.2(\log 11.75 h_{re})^2 - 4.97$ dB for $f_c \ge 300 MHz$

Muhammad Ali Jinnah University, Islamabad Campus, Pakistan

Suburban and Rural Path **Loss Equation**

- Suburban area

$$L_{50}(dB) = L_{50}(urban) - 2[\log(f_c/28)]^2 - 5.4$$

- Open rural area

$$L_{50}(dB) = L_{50}(urban)$$
$$-4.78(\log f_c)^2 - 18.33\log f_c - 40.98$$

Hata-model Summary

- Simple and sufficiently accurate
- Presents significant practical value
- Compares very favorably with Okumura's model for d > 1 km (in fact it has been derived from Okumura model)
- Suitable for large cell mobile systems planning
- Extensions and corrections for smaller cells are available

Radio Transmission

EE4733 Wireless Communications Week 10-11; Fall - 2014

53

